

MENTERI PERDAGANGAN REPUBLIK INDONESIA

PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA

NOMOR 66/M-DAG/PER/11/2013

TENTANG

TANDA SAH TAHUN 2014

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI PERDAGANGAN REPUBLIK INDONESIA,

- Menimbang : bahwa untuk melaksanakan ketentuan Pasal 16 Peraturan Menteri Perdagangan Nomor 69/M-DAG/PER/10/2012 tentang Tanda Tera, perlu menetapkan Peraturan Menteri Perdagangan tentang Tanda Sah Tahun 2014;
- Mengingat : 1. Undang-Undang Nomor 2 Tahun 1981 tentang Metrologi Legal (Lembaran Negara Republik Indonesia Tahun 1981 Nomor 11, Tambahan Lembaran Negara Republik Indonesia Nomor 3193);
2. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008 (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
3. Undang-Undang Nomor 39 Tahun 2008 tentang Kementerian Negara (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 166, Tambahan Lembaran Negara Republik Indonesia nomor 4916);
4. Peraturan Pemerintah Nomor 2 Tahun 1985 tentang Wajib dan Pembebasan Untuk Ditera dan/atau Ditera Ulang Serta Syarat-syarat Bagi Alat-alat Ukur, Takar, Timbang dan Perlengkapannya (Lembaran Negara Republik Indonesia Tahun 1985 Nomor 4, Tambahan Lembaran Negara Republik Indonesia Nomor 3283);
5. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Provinsi, dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
6. Keputusan Presiden Nomor 84/P Tahun 2009 tentang Pembentukan Kabinet Indonesia Bersatu II sebagaimana telah diubah dengan Keputusan Presiden Nomor 59/P Tahun 2011;

7. Peraturan Presiden Nomor 47 Tahun 2009 tentang Pembentukan dan Organisasi Kementerian Negara sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Presiden Nomor 55 Tahun 2013 (Lembaran Negara Republik Indonesia Tahun 2013 Nomor 125);
8. Peraturan Presiden Nomor 24 Tahun 2010 tentang Kedudukan, Tugas, dan Fungsi Kementerian Negara Serta Susunan Organisasi, Tugas, dan Fungsi Eselon I Kementerian Negara sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Presiden Nomor 56 Tahun 2013 (Lembaran Negara Republik Indonesia Tahun 2013 Nomor 126);
9. Peraturan Menteri Perdagangan Nomor 31/M-DAG/PER/7/2010 tentang Organisasi dan Tata Kerja Kementerian Perdagangan sebagaimana telah diubah dengan Peraturan Menteri Perdagangan Nomor 57/M-DAG/PER/8/2012;
10. Peraturan Menteri Perdagangan Nomor 69/M-DAG/PER/10/2012 tentang Tanda Tera;

MEMUTUSKAN:

Menetapkan : **PERATURAN MENTERI PERDAGANGAN TENTANG TANDA SAH TAHUN 2014.**

Pasal 1

- (1) Tanda Sah Tahun 2014 digunakan dalam kegiatan tera dan/atau tera ulang Alat-alat Ukur, Takar, Timbang, dan Perlengkapannya (UTTP) pada tahun 2014.
- (2) Masa pembubuhan dan/atau pemasangan Tanda Sah Tahun 2014 dimulai pada tanggal 1 Januari 2014 sampai dengan tanggal 31 Desember 2014.

Pasal 2

Tanda Sah Tahun 2014 memiliki masa berlaku terhitung sejak tanggal pembubuhan dan/atau pemasangannya sampai dengan Tanda Sah rusak, atau:

- a. saat alat-alat ukur dari gelas mengalami retak, pecah, atau rusak;
- b. tanggal 30 November 2024 untuk meter kWh 1 (satu) fase dan 3 (tiga) fase;
- c. tanggal 30 November 2020 untuk tangki ukur apung dan tangki ukur tetap;
- d. tanggal 30 November 2019 untuk meter gas tekanan rendah dan meter air rumah tangga;

- e. tanggal 30 November 2016 untuk *meter prover*, bejana ukur yang khusus digunakan untuk menguji *meter prover*, dan alat ukur permukaan cairan (*level gauge*); dan
- f. tanggal 30 November 2015 untuk UTTP selain yang dimaksud pada huruf a sampai dengan huruf e.

Pasal 3

Tanda Sah Tahun 2014 sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Peraturan Menteri ini.

Pasal 4

Peraturan Menteri ini mulai berlaku pada tanggal diundangkan. Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Menteri ini dengan penempatannya dalam Berita Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 13 Nopember 2013

MENTERI PERDAGANGAN REPUBLIK INDONESIA,

ttd

GITA IRAWAN WIRJAWAN

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

LASMININGSIH

LAMPIRAN
PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA
NOMOR 66/M-DAG/PER/11/2013
TENTANG TANDA SAH TAHUN 2014

TANDA SAH TAHUN 2014

Ukuran tinggi: 6 mm, 4 mm, dan 2 mm

MENTERI PERDAGANGAN REPUBLIK INDONESIA,

ttd

GITA IRAWAN WIRJAWAN

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

LASMININGSIH